ARMY RDT&E BUDGET ITEM JUSTIFICAT BUDGET ACTIVITY PE NU			R AND TITLE							
	plied Research	0602105 <i>i</i>			ECHNOI	_OGY				
COST (Iv The cond.)			FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	
	COST (In Thousands)		Actual	Estimate	Estimate	Estimate	Estimate	Estimate	Estimate	
	Total Program Element (PE) Cost		35041	39972	15385	14701	15464	15336	15587	
Н7В	ADVANCED MATERIALS INITIATIVES (CA)		7431	25269	0	0	0	0	0	
H7D	ELECTRONICS COMPONENTS RELIABILITY		2381	0	0	0	0	0	0	
H7E	MATERIALS JOINING FOR ARMY WEAPONS		2857	0	0	0	0	0	0	
H7F	PRECISION MAGNETORHEOLOGICAL FLUIDS		3240	0	0	0	0	0	0	
H7G	NANOMATERIALS APPLIED RESEARCH		0	0	4755	4006	4092	4014	4056	

A. Mission Description and Budget Item Justification: This program element (PE) provides materials technology for armor and armaments to enable US dominance in future conflicts across a full spectrum of threats in a global context, by increasing the survivability and lethality of Future Combat Systems (FCS) and Future Force systems and, where feasible, exploit opportunities to enhance Current Force capabilities. Project H84 is directed toward devising materials technology that will make our heavy forces lighter and more deployable, and our light forces more lethal and survivable. It provides the technology base, including a focused thrust in nanomaterials, required for solving materials-related problems in individual soldier support equipment, armor, armaments, aircraft, ground and combat vehicles and combat support. Work in this PE is related to and fully coordinated with efforts in PE 0602618 (Ballistics Technology), PE 0602601 (Combat Vehicle and Automotive Technology), PE 602782 (Command, Control, Communications Technology), PE 0603786 (Warfighter Technology), PE 0603001 (Warfighter Advanced Technology), PE 0603004 (Weapons and Munitions Advanced Technology), PE 0603005 (Combat Vehicle Advanced Technology), and PE 0603008 (Command, Control, Communications Advanced Technology). The program element contains no duplication with any effort within the Military Departments. The cited work is consistent with Strategic Planning Guidance, the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and the Defense Technology Area Plan (DTAP). Work in this project is performed by the Army Research Laboratory (ARL).

19132

14703

10630

10695

Note: In FY05, the ongoing effort in nanomaterials previously funded in Project H84 has been restructured into a separate project for heightened visibility and management (Project H7G – Nanomaterials Technology).

H84

MATERIAI S

11322

11531

11372

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit) BUDGET ACTIVITY 2 - Applied Research PE NUMBER AND TITLE 0602105A - MATERIALS TECHNOLOGY

B. Program Change Summary	FY 2003	FY 2004	FY 2005
Previous President's Budget (FY 2004)	33621	15186	14881
Current Budget (FY 2005 PB)	35041	39972	15385
Total Adjustments	1420	24786	504
Congressional program reductions		-351	
Congressional rescissions			
Congressional increases		26100	
Reprogrammings	1420	-963	
SBIR/STTR Transfer			
Adjustments to Budget Years			504

Significant Change Explanation:

FY04 - Eleven FY04 Congressional Adds totaling \$26100 were added to this PE.

FY04 Congressional Adds with no R-2As:

(\$2349) Advanced Material for Mine Detection and Blast Mitigation, Project H7B: The purpose of this one year Congressional add is to fund research in developing advanced materials for mine detection and blast mitigation. No additional funding is required to complete this project.

(\$5638) Advanced Material Processing, Project H7B: The purpose of this one year Congressional add is to fund applied research in advanced material characterization and processing technologies for composite and metallic materials. No additional funding is required to complete this project.

(\$939) Ballistic Shields, Project H7B: The purpose of this one year Congressional add is to fund research in ballistic shields. No additional funding is required to complete this project.

(\$939) Center for Innovative Material for Infrastructure Study, Project H7B: The purpose of this one year Congressional add is to fund research in innovative materials for infrastructure. No additional funding is required to complete this project.

(\$1879) Composite Multifunction Material Technology for Future Combat Systems, Project H7B: The purpose of this one year Congressional add is to

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit)

February 2004

BUDGET ACTIVITY

2 - Applied Research

PE NUMBER AND TITLE

0602105A - MATERIALS TECHNOLOGY

fund research in advanced lightweight materials processing technologies. No additional funding is required to complete this project.

- (\$4039) Future Affordable Multi-Utility (FAMU) Materials for the Army FCS, Project H7B: The purpose of this one year Congressional add is to fund research in advanced lightweight materials processing technologies. No additional funding is required to complete this project.
- (\$1315) Low Cost Enabling Technologies, Project H7B: The purpose of this one year Congressional add is to fund research in affordable processing of advanced multifunctional materials for a wide range of Army applications. No additional funding is required to complete this project.
- (\$1691) Materials Joining for Army Weapons Systems, Project H7B: The purpose of this one year Congressional add is to fund research in affordable joining technologies, including friction stir welding and laser hybrid welding, to provide capability to join complex shapes, dissimilar materials, and out of tolerance parts (wide gaps). No additional funding is required to complete this project.
- (\$939) Molecular Design of Polymer Nanocomposites, Project H7B: The purpose of this one year Congressional add is to fund research in the molecular design of polymer nanocomposites. No additional funding is required to complete this project.
- (\$3193) Precision Polishing of Large Optics, Project H7B: The purpose of this one year Congressional add is to fund research to develop new approaches to affordably polishing large-scale optics three meters or greater in diameter. No additional funding is required to complete this project.
- (\$1597) Titanium Powder Alloy Production, Project H7B: The purpose of this one year Congressional add is to fund research in titanium powder alloy production. No additional funding is required to complete this project.

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)					F	ebruary 2004			
BUDGET ACTIVITY 2 - Applied Research	· = · · • · · · = · · · · = · · · · = · · · ·			PROJECT H7G					
COST (In Thousands)		FY 2003 Actual	FY 2004 Estimate	FY 2005 Estimate	FY 2006 Estimate	FY 2007 Estimate	FY 2008 Estimate	FY 2009 Estimate	
H7G NANOMATERIALS APPLIED RESEARCH		0	0	4755	4006	4092	4014	4056	

A. Mission Description and Budget Item Justification: This project integrates government and industry scientific capabilities on research to advance innovative nanomaterials technologies and exploit breakthroughs in nanomaterials basic research toward improving Future Force survivability, lethality, and sustainability. This project funds a collaborative research effort in nanomaterials technology between the Army Research Laboratory (ARL) and the Institute for Soldier Nanotechnologies (ISN) at the Massachusetts Institute for Technology, MA. The ISN program and associated nanomaterials research transitioned from PE 0602105A H84 beginning in FY05. The program element contains no duplication with any effort within the Military Departments. The cited work is consistent with Strategic Planning Guidance, the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and the Defense Technology Area Plan (DTAP). Work in this project is performed by the Army Research Laboratory (ARL).

The work in this project was previously funded in PE 0602105A project H84. It has been restructured into a separate project to heighten visibility and management.

Accomplishments/Planned Program	FY 2003	FY 2004	FY 2005
- Devise and validate improved physics-based materials property models and concepts for multifunctional lightweight and	0	0	4755
responsive hierarchical material technologies and exploit breakthroughs in nanomaterials and multifunctional fiber processing			
technologies (e.g., scale-up of processes and fabrication into woven materials) to enable revolutionary Future Force survivability, lethality, and sustainability. Research conducted by ARL in collaboration with ISN Industry Partners. In FY05,			
validate multiple protective materials designs that incorporate at least three functions (e.g., ballistic, blast and fire/flame			
protection) with reduced weight within single integrated system and exploit selected processing methodology to fabricate			
prototype nanomaterials-based, functionally integrated specimens for evaluation with improved survivability and lethality.			
T-4-1-		0	4755
Totals	Ü	Ü	4755

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)					February 2004			
BUDGET ACTIVITY 2 - Applied Research	PE NUMBER 0602105			ECHNOL	-OGY		PROJECT H84	
COST (In Thousands)		FY 2003 Actual	FY 2004 Estimate	FY 2005 Estimate	FY 2006 Estimate	FY 2007 Estimate	FY 2008 Estimate	FY 2009 Estimate
H84 MATERIALS		19132	14703	10630	10695	11372	11322	11531

A. Mission Description and Budget Item Justification: The goal of this project is to provide the technical foundation for materials technology in metals, ceramics, polymers, and composites that are essential for lethal and survivable Future Combat Systems (FCS), Objective Force Warrior (OFW) and other Future Force platforms. In order to meet the challenge of the Army Vision, new systems must be significantly lighter, more deployable, and more sustainable. A barrier to this challenge is the requirement for new materials and structures solutions that offer significant weight reduction with improved performance, durability and cost reduction for application to individual soldier support equipment, armor, armaments, aircraft, ground combat vehicles, and combat support equipment. This project will address these needs through; nanomaterials research, improved physics-based material, mechanics, and structural models; high strain rate material characterization techniques; non-destructive inspection/evaluation technologies; new high strength/temperature materials and coatings; and advanced fabrication/processing methodologies. Applied research efforts are focused in armor/armament materials, as well as lightweight structural materials and materials affording protection against chemical, biological, or directed energy threats. The work is conducted at the Army Research Laboratory (ARL), Aberdeen Proving Ground, MD and Hampton, VA and provides required technologies for advanced development programs at the Armaments Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, NJ; the Tank and Automotive Research, Development and Engineering Center (TARDEC), Warren, MI; the Aviation and Missile Research, Development and Engineering Center (AMRDEC), Huntsville, AL; the Natick Soldier Center, Natick, MA; the Edgewood Chemical and Biological Center, Edgewood, MD; and the Communications and Electronics Research Development and Engineering Center (CERDEC), Ft. Monmouth, NJ. This project also funds a collaborative research effort in nanomaterials technology between the ARL and the Institute for Soldier Nanotechnologies (ISN) at the Massachusetts Institute for Technology, MA, which will transition to 0602105A H7G beginning in FY05. The program element contains no duplication with any effort within the Military Departments. The cited work is consistent with Strategic Planning Guidance, the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and the Defense Technology Area Plan (DTAP). Work in this project is performed by the Army Research Laboratory (ARL).

0602105A (H84)Item No. 6 Page 5 of 8Exhibit R-2AMATERIALS110Budget Item Justification

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2004 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 2 - Applied Research 0602105A - MATERIALS TECHNOLOGY H84 Accomplishments/Planned Program FY 2003 FY 2004 FY 2005 - Optimize lightweight armor materials/structures, processing methodology, and modeling and simulation tools to enable 4155 4005 formulation of lightweight frontal and structural armors that will revolutionize FCS and Future Force platform survivability. In FY03, optimized lightweight composite and ceramic armor materials/structures and transitioned technology to FCS vehicle designers for formulation of FCS Increment 1 armors. In FY04, provide and evaluate improved materials and processes to include multispectral and transparent ceramics that increase performance of FCS armor systems and create computational methodologies for design of blast and impact-resistant multifunctional (e.g., power, communications, propulsion, sensory) composite structures for FCS enhancement. In FY05, prove low cost processing of enhanced structural armor, metallics, and ceramics to enable advanced armor technology formulation and validate computational methodologies for design of blast and impact-resistant multifunctional (e.g., power, communications, propulsion, sensory) composite structures critical for fullspectrum survivability of FCS/Future Force platforms. 1575 2292 3128 - Optimize lightweight armor materials and defeat mechanisms against emerging threats and provide advanced processing techniques to enable affordable design of future multifunctional ballistic protective systems for the Future Warrior. In FY03. matured physics based design tools and provided novel lightweight materials solutions capable of defeating existing ballistic threats to Natick Soldier Center for use in Objective Force Warrior (OFW) protective systems; and employed advanced models and processing techniques to optimize performance of promising nano-structured materials and multi-functional coatings that will provide improved protection and sustainability for the Future Force. In FY04, optimize lightweight armor materials and defeat mechanisms against emerging threats and provide prototype armors that incorporate advanced processing techniques to enable affordable design of future multifunctional ballistic protective systems for the Future Warrior. In FY05, validate computational models and investigate armor materials and processing techniques that will enable the fabrication of an ensemble with integrated warrior electronic devices and multi-functional ballistic protection.

0602105A (H84) MATERIALS Item No. 6 Page 6 of 8

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2004 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 2 - Applied Research 0602105A - MATERIALS TECHNOLOGY H84 FY 2003 FY 2004 FY 2005 Accomplishments/Planned Program (continued) - Design, validate, and optimize advanced materials (ceramic, composite, polymers, lightweight metals) and processing techniques for smaller more lethal penetrators/warheads and affordable, lightweight high performance armaments for revolutionary Future Force lethality. In FY03, synthesized candidate penetrator/warhead alloys (Bulk Amorphous Materials, Nano-grain Tungsten, etc), evaluated their ballistic performance against threat armors, and established transition of promising medium caliber penetrator materials to ammunition designers; characterized and down-selected candidate ceramics and designed gun barrel sheathing technology required for improved armaments; and designed, fabricated, and experimentally validated prototype metal matrix composite projectile shell and transitioned design methodology to ammunition designers for application to lightweight, lethal FCS/Future Force munitions. In FY04, characterize failure mechanisms in emerging antiarmor materials and investigate effects of processing variables and constituents for improved design of penetrators/warheads; and prove thermally robust sheathing techniques capable of inducing a multi-axial compressive stress to insure structural integrity of sheathed ceramics subjected to internal pressure loading to enable improved armaments for the Future Force. In FY05, transition improved anti-armor materials and ceramic gun barrel technology to ARDEC/AMRDEC. 500 500 500 Design and optimize electro-ceramic materials and processing techniques for integration by CERDEC into advanced antennas that will enable affordable, reliable Command, Control, Communications (C3) Information for FCS and Future Force platforms. In FY03, designed and fabricated new electro-ceramic materials (thin film acceptor doped BST films) for discrete and integrated microwave applications including fire control radar, smart munitions, and point-to-point communications. In FY04, validate affordable processing methods to improve performance and integration into communication systems for FCS. In FY05, transition technology to CERDEC.

0602105A (H84) MATERIALS Item No. 6 Page 7 of 8

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 2 - Applied Research PE NUMBER AND TITLE 0602105A - MATERIALS TECHNOLOGY PROJECT H84

Accomplishments/Planned Program (continued) - Devise and validate improved physics-based materials property models and concepts for multifunctional lightweight and responsive hierarchical material technologies and exploit breakthroughs in nanomaterials and multifunctional fiber processing technologies (e.g., scale-up of processes and fabrication into woven materials) to enable revolutionary Objective Force Warrior survivability and lethality. Research conducted by ARL in collaboration with ISN Industry Partners. In FY03, exploited material breakthroughs to design and fabricate flexible materials concepts for individual ballistic and stab protection based on shear-thickening nanomaterial fluids and nanostructural fiber coatings; matured polymer nanocomposites for transparent armor and scratch resistant coatings; fabricated nanostructured polymer membranes which exhibit selective permeability for use in chem/bio protective garments; devised and implemented unique methods to characterize and model the ballistic response of nanomaterials and fibers; and proved novel lightweight energy absorbing nanomaterials for experimental evaluation and scale-up. In FY04, design and devise scalable processing/synthesis methods and show improved physics-based materials property models. In FY05, validate multiple protective materials designs that incorporate at least three functions (e.g., ballistic, blast and fire/flame protection) with reduced weight within single integrated system and exploit selected processing methodology to fabricate prototype nanomaterials-based, functionally integrated specimens for testing and evaluation with improved survivability and lethality.	FY 2003 5321	FY 2004 4761	FY 2005 0
Advanced Coatings Research to Extend the Service Life of Vehicles and equipment: This one year congressional add focused on providing novel coatings to improve the reliability/durability, and significantly reduce life-cycle costs, of Army Materiel. No additional funding is required to complete this project.	969	0	0
Small Business Innovative Research/Small Business Technology Transfer Programs	0	72	0
Totals	19132	14703	10630

0602105A (H84) MATERIALS Item No. 6 Page 8 of 8 Exhibit R-2A
113 Budget Item Justification